Solutions. Experts. Insights. SELTECHNOLOGIES FORUM Software Engineering Institute **Carnegie Mellon** #### **Agile Development and Software Architecture: Understanding Scale and Risk** **Ipek Ozkaya** Research, Technology and Systems Solutions (RTSS) **Program** Ozkaya is a senior member of the SEI technical staff within the Architecture-Centric Engineering (ACE) Initiative in the Research, Technology, and System Solutions (RTSS) Program. Her current interests and projects are in developing empirical methods for improving software development efficiency and system evolution with a focus on software architecture practices, software economics, and requirements management. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | tion of information. Send comme
larters Services, Directorate for In | nts regarding this burden estimate
aformation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | |--|---|---|---|--|--| | 1. REPORT DATE 24 OCT 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 | ERED
1 to 00-00-2011 | | 4. TITLE AND SUBTITLE Agile Development and Software Architecture: Understanding Scale and Risk | | | | 5a. CONTRACT NUMBER | | | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute,Pittsburgh,PA,15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distribut | ion unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | Same as | 38 | | unclassified Report (SAR) **Report Documentation Page** unclassified unclassified Form Approved OMB No. 0704-0188 ## The challenge DILBERT: @Scott Adams/Dist. By United Feature Syndicate, Inc. Tradeoffs and their dependencies must be supported by both Agile software development and architecture practices Brown, N., Nord, R., and Ozkaya, I. "Enabling Agility Through Architecture." *Crosstalk 23*, 6 (Nov./Dec. 2010): 12–17. ## Increased visibility into delivery #### **Focus on Priority** # Use metrics to monitor & select development tasks #### **Focus on Integrated Value** ## **Agenda** Symptoms of failure Concepts of scale and root-cause analysis Tactics that can help - Align feature and system decomposition. - Create an architectural runway. - Use matrix teams and architecture. # Symptoms of failure Teams (e.g., Scrum teams, product development teams, component teams, feature teams) spend almost all of their time fixing defects, and new capability development is continuously slipping. Integration of products built by different teams reveals that incompatibility defects cause many failure conditions and lead to significant out-of-cycle rework in addition to end-toend fault-tolerance failure. Progress toward meeting milestones is unsatisfactory. ## Scope drivers Fundamental project management concerns are essential to keep in mind: - If the *schedule* needs to be shorter, you may see an increase in cost and a decrease in scope. - If cost becomes an issue, you may see a decrease in scope or an increase in schedule. - If scope is increased, you may see an increase in both cost and schedule. Agile project management approach: Fixed cost and schedule driving scope ## A closer look at scale: Scope • Is the project in a new domain or technology? Does the project have new requirements such as standards compliance, system testing, and integration lab environments, or does it simply have more features, elements, and relationships? Is there a need to align systems engineering and software development activities? ### A closer look at scale: Team What are the dependencies between the work products of system and software engineers? Have you considered the end-toend success of features that may require resources from multiple teams? ### A closer look at scale: Time Does the work require different schedule constraints for releases? How long is the work product expected to be in service? How important are sustainability and evolution? ## **Polling question** Are you currently doing development in a large-scale context that can be captured by extended scope, team size, or timelines of scale? - Large team size - 2. Larger than normal scope - Longer development roadmap - 4. Product expected to be in service for a long time - 5. At least two of the above Investigate both technical and nontechnical areas, looking at both Agile software development and software architecture fundamentals. #### Response to change - Dynamic environment and changing requirements are understood. - Necessary technology and processes are identified to respond to change. - Impact of uncertainty on the project is acknowledged. - Waste is identified and tradeoffs managed (e.g., technical debt and defects). #### Culture - People are made available (internal and external), including an appropriate number of people who have the right skills and knowledge and clear responsibilities. - Team members are motivated and empowered by many degrees of freedom. - Clear communication among teams and team members is established. - There is high-level management support. #### Quality attributes - The importance of quality attribute requirements is understood. - Quality attribute requirements are defined and tied to business goals. - Means for analysis of necessary quality attributes are in place and used to predict system properties. - Measurement environment is in place to monitor the implemented system quality and "done" criteria. #### **Architecture** - Evidence is provided that the architecture satisfies quality attribute requirements. - Appropriate functional requirements are assigned to architecture elements. - Architectural issues (e.g., technical debt) are tracked and managed. - Timeline of critical architectural decisions is clear and scheduled. ### Tactics to consider Align feature and system decomposition. Create an architectural runway. Use matrix teams and architecture. ## Align feature and system decomposition Dependencies between stories & supporting architectural elements Understanding the dependencies between stories and architectural elements enables staged implementation of technical infrastructure in support of achieving stakeholder value. Dependencies among architectural elements Low-dependency architectures are a critical enabler for scaling up Agile development.¹ **Dependencies among stories** High-value stories may require the implementation of lower value stories as precursors.² - 1. Poppendieck, M., and Poppendieck, T. *Leading Lean Software Development*. Addison-Wesley Professional, 2009. - 2. Denne, M., and Cleland-Huang, J. Software by Numbers. Prentice Hall, 2003. ## Align feature and system decomposition Tension between high-priority features (vertical decomposition) versus common reusable services (horizontal decomposition) ## Align feature and system decomposition Two examples Layered architecture with frameworks Layered architecture with plug-ins Decouple teams and architecture to ensure parallel progress as the number of teams increases. ## Create an architectural runway The architectural runway provides the degree of architectural stability to support the next *n* iterations of development. In a Scrum project environment, the architectural runway may be established during Sprint 0. Sprint 0 might have a longer duration than the rest of the sprints. ## Create an architectural runway # The bigger the system, the longer the runway. Leffingwell, Martens, Zamora Leffingwell, D. *Scaling Software Agility*. Addison-Wesley, 2007. http://scalingsoftwareagility.wordpress.com/2008/09/09/enterprise-agility-the-big-picture-10-the-system-team ## Establishing the infrastructure ## Feature development in parallel Different teams are assigned to different features, and some team members are assigned to keep layers and framework consistent. Different teams are assigned to different features, and a temporary team is assigned to prepare layers and sprint frameworks for future feature teams. ## Root-cause analysis: Typical problem 1 #### **Symptom** Scrum teams spend almost all of their time fixing defects, and new feature development is continuously slipping. #### Root-cause Inability to manage scope and time at scale - Initial focus was "general" rather than "product specific." - Time pressure to deliver became the top priority. - The team delivered an immature product. - A plethora of variation parameters interact detrimentally. - There are three different cycles: - Customer release (annually, many variants); IV&V Testing (quarterly, 4 variants), and Developmental (monthly, 1 variant) #### Solution Stabilize the architecture. - Build an architecture for current products. - -Rules, guidelines - Over a few time boxes - Reduce the number of "variant parameterizations." - Make everyone play from the same sheet music. - Postpone adding new features. Replan the release cycles/time boxes. Revisit the testing strategy/team assignments against variants. ## Root-cause analysis: Typical problem 2 #### **Symptom** Integration of products built by different Scrum teams reveals that incompatibility defects cause many failure conditions and lead to significant out-of-cycle rework. #### Root -cause Inability to manage teams at scale - Cross-team coordination is poor, even though there are many coordination points and much time spent. - Different teams have different interpretations of interfaces. - The product owner on each Scrum team does not see the big picture. - A mismatch exists between the architecture and Scrum development. ### Solution Stabilize to remove failures. Postpone adding new features. Identify and collapse common services across teams. Use an architectural runway. - A system that has an architectural runway contains existing or planned infrastructure sufficient to allow incorporation of current and near-term anticipated requirements without excessive refactoring. - An architectural runway is represented by infrastructure initiatives that have the same level of importance as the larger scale requirements epics that drive the company's vision forward. ## Root-cause analysis: Typical problem 3 ## **Symptom** • Progress toward meeting milestones is unsatisfactory. ## Root-cause Inability to manage teams and scope at scale - Mapping of features to software components per Scrum cycle is disorganized. - Some new features are unused in each cycle, causing wasted effort. - Developer assignment to teams is inflexible. ## **Solution** Build more architectural views to align features between teams. Reorganize teams to better fit iteration and release workloads. Create matrix teams to clean up unused features. ## Final thoughts No one tactic alone can take any project to success. Systematic root-cause analysis is essential for understanding risks arising in large-scale software development. There are different aspects of scale that may need to be managed with different approaches, such as scope, team, and time. Embracing the principles of both Agile software development and software architecture provide improved visibility of project status and better tactics for risk management. - Align feature and system decomposition. - Create an architectural runway. - Use matrix teams and architecture. #### References Ambler, S. The Agile Scaling Model (ASM): Adapting Agile Methods for Complex Environments. IBM developerWorks, 2009. https://www.ibm.com/developerworks/mydeveloperworks/blogs/ambler/entry/agil e_scaling_model?lang=en Brown, N., Nord, R., and Ozkaya, I. "Enabling Agility Through Architecture." Crosstalk 23, 6 (Nov./Dec. 2010): 12–17. Denne, M., and Cleland-Huang, J. Software by Numbers, Prentice Hall, 2003. Kruchten, P. "What Color Is Your Backlog?" Agile Vancouver talk, 2009. http://files.me.com/philippe.kruchten/vuldw4 Larman, C., and Voddle, B. Scaling Lean & Agile Development. Addison-Wesley, 2009. Leffingwell, D. Scaling Software Agility. Addison-Wesley, 2007. http://scalingsoftwareagility.wordpress.com/2008/09/09/enterprise-agility-the-bigpicture-10-the-system-team Poppendieck, M., and Poppendieck, T. Leading Lean Software Development. Addison-Wesley Professional, 2009. ## **Upcoming** Forthcoming SEI Technical Report on Managing Agility at Scale: A Software Architecture Perspective Bachmann, F., Nord, R., Ozkaya, I., Wojcik, R., Wood, W., and Brown, N. IEEE Software Special Issue on Technical Debt Guest Editors: Philippe Kruchten, Robert Nord, and Ipek Ozkaya http://www.computer.org/portal/web/computingnow/swcfp6 #### **Contact Information** #### **Ipek Ozkaya** Research, Technology, and System Solutions Program **Architecture Practices Initiative** Email: ozkaya@sei.cmu.edu Software Engineering Institute Customer Relations 4500 Fifth Avenue Pittsburgh, PA 15213-2612 USA Copyright 2011 Carnegie Mellon University. This material is based upon work supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. #### **NO WARRANTY** THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. Internal use:* Permission to reproduce this material and to prepare derivative works from this material for internal use is granted, provided the copyright and "No Warranty" statements are included with all reproductions and derivative works. External use:* This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other external and/or commercial use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. *These restrictions do not apply to U.S. government entities. ## **SATURN** 2012 Software Engineering Institute Carnegie Mellon As projects continue to grow in scale and complexity, effective collaboration across geographical, cultural, and technical boundaries is increasingly prevalent and essential to system success. SATURN 2012 will explore the theme of "Architecture: Catalyst for Collaboration."